
0

MaineDOT Airport Pavement Management System – Executive Summary 1

Overview

Background:

The Maine airport system plays a vital role in supporting economic development opportunities

statewide. The pavements at these airports represent the largest capital investment in the

Maine airport system, and the condition of these pavements is important both from a cost-

effective approach to maintaining them as well as providing safe facilities that continue to foster

economic opportunity. Timely airport pavement maintenance and rehabilitation (M&R) are

crucial because repairs become much more expensive once the conditions deteriorate below

certain levels. Additionally, certain airport pavement distresses, such as wide cracking and

loose debris, pose a significant safety risk to aircraft.

Recognizing a need to protect this critical investment, the MaineDOT maintains an airport

pavement management system (APMS). The APMS provides subject airports, MaineDOT, and

the Federal Aviation Administration (FAA) with objective data on airport pavement conditions

and is used to proactively anticipate needs and plan for the capital investments required to

preserve the system.

During this project, a pavement condition assessment was undertaken at twenty-eight Maine

airports during the Fall of 2018. The collected pavement inventory and condition data were used

to create the APMS database and analyzed to determine overall condition levels, identify

pavement-related needs, and develop a 5-year M&R plan for the subject airports. The total cost

of needs determined through this project reflect costs for pavement-related work itself and do

not include any additional costs for items such as design, lighting, signage, construction

monitoring, marking, or contingency fees. Actual final project costs may be substantially greater

depending on these individual factors. This report describes the findings and recommendations

of the APMS project.

MaineDOT Airport Pavement Management System – Executive Summary 2

Benefits of the Airport Pavement Management System:

The MaineDOT APMS yields many benefits. It provides MaineDOT, the individual airports, and

the FAA with the information needed to monitor the condition of the pavements to ensure they

are able to safely accommodate aircraft operations. The APMS also provides MaineDOT with a

tool that can be used to make cost-effective decisions about the M&R of the pavement

infrastructure and to evaluate the long-term impacts of the decision-making. The APMS fulfills

many of the National Plan of Integrated Airport Systems (NPIAS) requirements of Public Law

103-305 and Grant Assurance 11 for maintaining a pavement maintenance management

system.

The APMS also identifies when different pavement strategies would be most appropriate. The

timing of projects is important because preventive maintenance, such as crack sealing and

surface treatments, can cost-effectively extend the life of a pavement. Once preventive

maintenance is no longer the appropriate action, it is critical to perform major rehabilitation, such

as an overlay or surface reconstruction, as soon as possible before the pavement structure

becomes so deteriorated that the only viable alternative is complete reconstruction. The

financial impact of delaying repairs until this point is reached can be severe, as reconstruction

can cost many times the cost of less comprehensive rehabilitation, such as an overlay. In

addition, there is a point when the pavement becomes unsafe for aircraft operations.

MaineDOT Airport Pavement Management System – Executive Summary 3

Airports in the MaineDOT APMS network

Project Airports

The twenty-seven NPIAS and one non-NPIAS (Loring International) airports represented in the

figure below were evaluated during the MaineDOT APMS update.

The pavement area evaluated at these airports is approximately 34 million square feet (50

percent runway, 19 percent taxiway or taxilane, and 31 percent apron).

ID Airport Name

LEW Auburn/Lewiston Municipal

AUG Augusta State

BST Belfast Municipal

0B1 Bethel Regional

B19 Biddeford Municipal

BXM Brunswick Executive

CAR Caribou Municipal

OWK Central Maine Airport of Norridgewock

OLD Dewitt Field, Old Town Municipal

1B0 Dexter Regional

IZG Eastern Slope Regional

EPM Eastport Municipal

3B1 Greenville Municipal

HUL Houlton International

LRG Lincoln Regional

MVM Machias Valley Municipal

MLT Millinocket Municipal

59B Newton Field, Jackman

FVE Northern Aroostook Regional

81B Oxford County Regional

2B7 Pittsfield Municipal

PNN Princeton Municipal

SFM Sanford Seacoast Regional

8B0 Stephen A. Bean Municipal

B21 Sugarloaf Regional, Carrabassett

WVL Waterville Robert-LaFleur

IWI Wiscasset

ME16 Loring International Airport

FVE

ME16

CAR

HUL

MLT

LRG

3B1

59B

B21

1B0

OLD PNN

EPM

MVM

2B7
OWK

BST

8B0

WVL
AUG 0B1

81B

IWI
BXM

LEW
1ZG

B19
SFM

MaineDOT Airport Pavement Management System – Executive Summary 4

Pavement Condition Assessment

The pavements were evaluated using
the Pavement Condition Index (PCI)
procedure, documented in FAA Advisory
Circular (AC) 150/5380-6C, Guidelines
and Procedures for Maintenance of
Airport Pavements, FAA AC 150/5380-
7B, Airport Pavement Management
Program (PMP), and ASTM D5340­12,
Standard Test Method for Airport
Pavement Condition Index Surveys.
This procedure is the standard used in
the United States to visually assess and
monitor the condition of airport
pavements. Established in the early
1980’s, it provides a consistent,
objective, and repeatable method to
evaluate overall pavement conditions.
PCI data are also used to identify the
most cost-effective repair type and
timing of that repair.

During a PCI survey, a visual inspection
of a pavement’s surface is performed to
quantify the types, severities, and
amounts of pavement distress
observed. This information is then used
to develop a composite index that
represents the overall condition of the
pavement in numerical terms, ranging
from 0 (failed) to 100 (excellent). A
statistical approach is then used to
estimate the total quantity of distress
and overall condition of the pavement
section. The figure to the left is a visual
representation of the PCI scale.

100

60

10

PCI TYPICAL PAVEMENT SURFACE

MaineDOT Airport Pavement Management System – Executive Summary 5

Typical Distress Types

Following is a description of the pavement distresses most commonly observed at the Maine

airports included in this project. The description is limited to asphalt-surfaced pavements,

because the majority of the airport infrastructure consists of this type of pavement.

Alligator Cracking

Alligator (or fatigue) cracks are a series of interconnected load-related
cracks caused by the fatigue of the asphalt surface. Alligator cracking
is a significant structural distress and develops only in places subject
to traffic loads. These cracks typically initiate at the bottom of the
asphalt layer and propagate upward.

Block Cracking

Block cracking is longitudinal and transverse cracking that has
established a pattern of blocks ranging in size from 1ft x 1ft to 10ft x
10ft. This distress typically happens in older asphalt pavements and
is an indication that the bituminous binder has lost most of its
flexibility.

Longitudinal and Transverse Cracking

Longitudinal and transverse cracking are caused by pavement aging,
by construction, and by subsurface movement. Aging occurs as
pavement loses some of its components to the atmosphere and
becomes more brittle. These cracks are not caused by wheel loads,
although traffic may worsen their condition.

Patching

Patched areas are defined when a portion of the original pavement is
replaced with a material intended as a semi-permanent repair. A
patch is documented as a defect because it is considered to be a
break in the integrity of the pavement structure. Patches are
constructed for a variety of reasons including utility repairs, correcting
grade issues, and addressing a defect in the original pavement.

Raveling/Weathering

Raveling and weathering are the wearing away of the pavement

surface. Raveling is the condition where the mid-to-large size

aggregates are becoming dislodged; weathering is when the fine

aggregate wears away and exposes the edges of the larger

aggregate.

MaineDOT Airport Pavement Management System – Executive Summary 6

Pavement Condition Results

Overall Pavement Condition:

The overall area-weighted PCI (average PCI adjusted to account for the relative size of the

pavement sections) of the twenty-eight airports was 77 at the end of 2019. The following figures

show the 2018 area-weighted condition of the pavement broken out by pavement use and by

pavement type.

PCI by Pavement Use

PCI by Pavement Type

73
79

67

76

0

10

20

30

40

50

60

70

80

90

100

Apron Runway Taxilane Taxiway

P
C

I

87

76 76

0

10

20

30

40

50

60

70

80

90

100

Asphalt-overlaid
Asphalt

Asphalt-Concrete Portland Cement
Concrete

P
C

I

MaineDOT Airport Pavement Management System – Executive Summary 7

1.6%
2.8%

6.3%
10.7%

15.7%

43.4%

19.5%

0

5

10

15

20

25

30

35

40

45

50

PCI

P
er

ce
n

t
A

re
a

Failed Serious Very Poor Poor Fair Satisfactory Good

4%

6%

9%

6%

48%

26%

Failed Serious Very Poor Poor Fair Satisfactory Good

Pavement Needs Assessment

Approximately 63 percent of the pavement area at the project airports is at a condition level (at

a PCI greater than 70) where timely preventive maintenance such as crack sealing and surface

treatments will cost-effectively slow the rate of deterioration. Approximately 11 percent have

fallen to a PCI (at 40 or lower) where reconstruction may be needed. The remaining 26 percent

of the pavement infrastructure is estimated to need rehabilitation such as an overlay.

The following figures show the percentage of pavement broken down into each PCI category by

color. The largest percentage of overall pavement area possibly needing reconstruction to

restore operational condition are taxiways, and the smallest percentage of pavement area in

possible need of reconstruction are runways.

2018 Summary network condition distribution

2018 Apron condition distribution

MaineDOT Airport Pavement Management System – Executive Summary 8

4%

7%

29%

26%

34%

Failed Serious Very Poor Poor Fair Satisfactory Good

2%
2%

8%

16%

12%

12%

49%

Failed Serious Very Poor Poor Fair Satisfactory Good

1% (Failed)

17%

13%

23%12%

34%

Failed Serious Very Poor Poor Fair Satisfactory Good

2018 Runway condition distribution

2018 Taxilane condition distribution

2018 Taxiway condition distribution

MaineDOT Airport Pavement Management System – Executive Summary 9

PCI Projections based on funding scenarios

Addressing Pavement Needs

An analysis was performed to develop an approach for addressing pavement needs anticipated

for the next 5 years (2019 to 2023). For each year of the analysis, the future conditions of the

pavements were predicted and a determination was made as to whether preventive

maintenance or major rehabilitation/reconstruction was the appropriate and most cost-effective

strategy. The pavement was recommended for preventive maintenance if it was projected to be

above a PCI of 70 for aprons, taxiways and taxilanes, and runways. Below these PCI

thresholds, major rehabilitation/reconstruction was recommended, and the cost for each

category of work was estimated.

Funding Levels:

To provide a baseline, if no funding is provided for major rehabilitation/reconstruction, pavement

conditions will steadily decline at Maine airports, with a forecasted system-wide PCI of 64 by the

end of 2023. This decrease would result in an increased need for major rehabilitation or

reconstruction, which in turn would substantially increase the costs to keep the pavement

system in a safe and serviceable condition.

In contrast, if all viable identified major rehabilitation and reconstruction projects were funded,

approximately $234 million would be needed during the next 5 years - $48 million towards

aprons, $59 million for taxiways, $7 million for taxilanes, and $119 million for runways. This

amount only reflects costs for the pavement materials and does not include any other costs

such as design, lighting, signage, construction monitoring, marking, or contingency fees. If all of

the projects identified are completed at the time that they are recommended, a resulting system-

wide PCI of 91 is forecasted at the end of 2023.

Since the unlimited funding

scenario is unrealistic from a

budgetary standpoint, an

additional analysis was

investigated to determine the

funding required to steadily

increase the overall PCI in order

to maintain status above MSL. It

was determined that a funding

level of approximately $30

million per year would allow the

desired pavement condition goal

of an area-weighted PCI of 83 to

be achieved through 2023.

50

55

60

65

70

75

80

85

90

95

100

2 0 1 9 2 0 2 0 2 0 2 1 2 0 2 2 2 0 2 3

P
C

I

Unlimited
Funds

30M / Y

No Funds

MSL

MaineDOT Airport Pavement Management System – Executive Summary 10

2019 – 2023 Unlimited Funding Needs

Preventive Maintenance

Airport Name 2019 Area-weighted PCI 5-year Total Funding Needs*

Biddeford Municipal 50 $3,672

Eastport Municipal 53 $5,238

Loring International 53 $444,456

Millinocket Municipal 58 $11,149

Lincoln Regional 62 $2,729

Belfast Municipal 69 $68,099

Eastern Slope Regional 70 $39,654

Oxford County Regional 73 $17,577

Bethel Regional 74 $12,824

Auburn-Lewiston Municipal 75 $34,698

Newton Field 76 $966

Augusta State 78 $12,538

Sugarloaf Regional 79 $8,387

Wiscasset Airport 79 $5,148

Waterville Robert-LaFleur 79 $22,892

Pittsfield Municipal 80 $13,836

Sanford Seacoast Regional 80 $52,416

Northern Aroostook Regional 82 $22,920

Central Maine Airport 82 $21,409

Brunswick Executive 83 $1,467,894

Houlton International 85 $38,399

Greenville Municipal 86 $56,749

Dexter Regional 91 $8,210

Stephen A. Bean Municipal 92 $4,763

Caribou Municipal 93 $8,257

Old Town Municipal 93 $8,087

Machias Valley Municipal 96 $3,706

Princeton Municipal 98 $7,227

* - values taken from individual Maine airport pavement reports, updated by ARA for 2020

MaineDOT Airport Pavement Management System – Executive Summary 11

Major Maintenance and Restoration

Airport Name 2019 Area-weighted PCI 5-year Total Funding Needs*

Biddeford Municipal 50 $7,242,359

Eastport Municipal 53 $7,328,297

Loring International 53 $126,275,137

Millinocket Municipal 58 $15,460,466

Lincoln Regional 62 $1,831,832

Belfast Municipal 69 $4,375,099

Eastern Slope Regional 70 $4,941,958

Oxford County Regional 73 $4,545,042

Bethel Regional 74 $1,109,458

Auburn-Lewiston Municipal 75 $6,075,976

Newton Field 76 $1,231,286

Augusta State 78 $8,872,846

Sugarloaf Regional 79 $577,348

Wiscasset Airport 79 $1,238,843

Waterville Robert-LaFleur 79 $8,535,952

Pittsfield Municipal 80 $1,261,806

Sanford Seacoast Regional 80 $10,897,944

Northern Aroostook Regional 82 $243,369

Central Maine Airport 82 $1,565,978

Brunswick Executive 83 $9,719,181

Houlton International 85 $6,134,018

Greenville Municipal 86 $507,886

Dexter Regional 91 $215,216

Stephen A. Bean Municipal 92 $226,951

Caribou Municipal 93 $967,124

Old Town Municipal 93 $1,346,377

Machias Valley Municipal 96 $96,523

Princeton Municipal 98 $31,074

* - values taken from individual Maine airport pavement reports, updated by ARA for 2020

MaineDOT Airport Pavement Management System – Executive Summary 12

The following tables provide further unlimited funding needs breakdowns for each pavement use

category: aprons, runways, taxilanes, and taxiways.

Major Maintenance and Restoration - Aprons

Airport Name 2019 Area-weighted PCI 5-year Total Funding Needs*

Biddeford Municipal 41 $2,218,462

Augusta State 49 $6,683,945

Eastport Municipal 53 $111,922

Oxford County Regional 55 $4,545,042

Loring International Airport 55 $14,708,148

Lincoln Regional 56 $729,288

Caribou Municipal 59 $876,165

Belfast Municipal 65 $2,278,641

Northern Aroostook Regional 66 $243,369

Stephen A. Bean Municipal 66 $780,005

Wiscasset 66 $482,750

Sanford Seacoast Regional 67 $4,475,683

Millinocket Municipal 68 $1,032,222

Newton Field, Jackman 71 $729,288

Central Maine Airport 72 $249,694

Eastern Slopes Regional 75 $1,839,029

Machias Valley 77 $96,523

Bethel Regional 79 $149,046

Waterville Robert LaFleur 79 $1,289,258

Greenville Municipal 81 $432,263

Auburn/Lewiston Municipal 83 $740,154

Houlton International 84 $2,656

Brunswick Executive 85 $3,823,546

Princeton Municipal 85 $0

Sugarloaf Regional, Carrabassett 87 $0

Pittsfield Municipal 95 $0

Dewitt Field, Old Town Municipal 97 $0

Dexter Regional 100 $0

* - values taken from individual Maine airport pavement reports, updated by ARA for 2020

MaineDOT Airport Pavement Management System – Executive Summary 13

Major Maintenance and Restoration - Runways

Airport Name 2019 Area-weighted PCI 5-year Total Funding Needs*

Eastport Municipal 48 $6,123,975

Biddeford Municipal 54 $4,605,221

Millinocket Municipal 56 $14,616,940

Loring International Airport 57 $80,417,003

Lincoln Regional 66 $581,335

Auburn/Lewiston Municipal 68 $1,951,350

Bethel Regional 71 $787,305

Belfast Municipal 75 $1,096,947

Pittsfield Municipal 76 $1,100,660

Sugarloaf Regional, Carrabassett 76 $577,348

Brunswick Executive 77 $3,849,903

Wiscasset 77 $700,407

Newton Field, Jackman 78 $478,075

Eastern Slopes Regional 79 $0

Greenville Municipal 81 $0

Central Maine Airport 83 $695,732

Northern Aroostook Regional 85 $0

Sanford Seacoast Regional 86 $1,208,869

Oxford County Regional 88 $0

Augusta State 89 $454,838

Dexter Regional 91 $0

Houlton International 94 $0

Waterville Robert LaFleur 95 $0

Caribou Municipal 98 $0

Dewitt Field, Old Town Municipal 99 $0

Machias Valley 100 $0

Princeton Municipal 100 $0

Stephen A. Bean Municipal 100 $0

* - values taken from individual Maine airport pavement reports, updated by ARA for 2020

MaineDOT Airport Pavement Management System – Executive Summary 14

Major Maintenance and Restoration - Taxilanes

Airport Name 2019 Area-weighted PCI 5-year Total Funding Needs*

Lincoln Regional 22 $270,296

Central Maine Airport 33 $437,132

Eastport Municipal 36 $501,831

Eastern Slopes Regional 46 $1,158,700

Auburn/Lewiston Municipal 51 $3,323,273

Biddeford Municipal 54 $330,959

Bethel Regional 73 $68,336

Caribou Municipal 83 $74,459

Dexter Regional 84 $215,216

Pittsfield Municipal 86 $0

Greenville Municipal 89 $75,623

Sanford Seacoast Regional 90 $427,373

Waterville Robert LaFleur 90 $151,977

Dewitt Field, Old Town Municipal 94 $0

Wiscasset 94 $0

Belfast Municipal 100 $0

Princeton Municipal 100 $0

Augusta State - No taxilane

Brunswick Executive - No taxilane

Houlton International - No taxilane

Machias Valley - No taxilane

Millinocket Municipal - No taxilane

Newton Field, Jackman - No taxilane

Northern Aroostook Regional - No taxilane

Oxford County Regional - No taxilane

Stephen A. Bean Municipal - No taxilane

Sugarloaf Regional, Carrabassett - No taxilane

Loring International Airport - No taxilane

* - values taken from individual Maine airport pavement reports, updated by ARA for 2020

MaineDOT Airport Pavement Management System – Executive Summary 15

Major Maintenance and Restoration - Taxiways

Airport Name 2019 Area-weighted PCI 5-year Total Funding Needs*

Loring International Airport 40 $31,149,896

Lincoln Regional 44 $250,916

Waterville Robert LaFleur 53 $6,983,539

Dewitt Field, Old Town Municipal 55 $1,346,377

Biddeford Municipal 56 $87,718

Eastern Slopes Regional 57 $1,944,229

Eastport Municipal 65 $590,570

Newton Field, Jackman 65 $23,924

Millinocket Municipal 68 $527,331

Houlton International 73 $6,134,017

Pittsfield Municipal 73 $161,146

Bethel Regional 74 $104,772

Belfast Municipal 75 $582,338

Brunswick Executive 76 $1,964,752

Sanford Seacoast Regional 78 $4,785,929

Sugarloaf Regional, Carrabassett 82 $0

Augusta State 83 $1,734,063

Stephen A. Bean Municipal 85 $10,780

Caribou Municipal 87 $16,500

Central Maine Airport 89 $183,420

Dexter Regional 89 $0

Northern Aroostook Regional 89 $0

Wiscasset 90 $55,686

Oxford County Regional 91 $0

Auburn/Lewiston Municipal 97 $61,199

Greenville Municipal 97 $0

Princeton Municipal 97 $31,074

Machias Valley 100 $0

* - values taken from individual Maine airport pavement reports, updated by ARA for 2020

MaineDOT Airport Pavement Management System – Executive Summary 16

Summary

Å Twenty-eight airports are included in the MaineDOT APMS twenty-seven NPIAS airports

and one non-NPIAS airport (Loring International).

Å The total area of pavement included in the MaineDOT APMS database is 34 million square

feet. This can be further broken down into 10.1 million square feet of apron pavement, 16.8

million square feet of runway pavement, 1 million square feet of taxilane pavement, and 5.6

million square feet of taxiway pavement.

Å The overall pavement system has an area-weighted PCI of 77. Approximately 63 percent of

the pavement area is at a condition level where preventive maintenance, such as crack

sealing, is a cost-effective approach to maintaining the pavement. However, 37 percent of

the pavement area has deteriorated to the condition where major rehabilitation or

reconstruction is needed.

Å If no funding for pavement major rehabilitation or reconstruction is provided, the overall

area-weighted PCI of the system will deteriorate to an estimated 64 and accrue a funding

backlog of $234 million for major rehabilitation and reconstruction by 2023.

Å If all the projects identified as needing pavement major rehabilitation or reconstruction are

funded, approximately $234 million will be needed over the next 6 years: $48 million for

aprons, $59 million for taxiways, $7 million for taxilanes, and $119 million for runways.

Approximately $108 million is needed for NPIAS airport pavement work and $126 million for

non-NPIAS airport pavement work.

Å To achieve the desired pavement condition goal of an area-weighted PCI of 83 for the entire

system by 2023, approximately $30 million of annual funding is needed over the next 5

years.

